
Supplementary information for: 
  
CCDC103 mutations cause primary ciliary dyskinesia by disrupting assembly of ciliary dynein arms 
 
Jennifer R. Panizzi1,2 *, Anita Becker-Heck3,4 *, Victoria H. Castleman5, Dalal Al-Mutairi6, Yan Liu1, Niki T. 
Loges4, Narendra Pathak1,2, Christina Austin-Tse7, Eamonn Sheridan6, Miriam Schmidts5, Heike Olbrich4, 
Claudius Werner4, Karsten Häffner3, Nathan Hellman1,2, Rahul Chodhari8, Amar Gupta1, Albrecht Kramer-
Zucker9, Felix Olale10, Rebecca D. Burdine11, Alexander F. Schier12, Christopher O’ Callaghan13, Eddie MK 
Chung8, Richard Reinhardt14, Hannah M. Mitchison5,14, Stephen M. King15#, Heymut Omran4#, Iain A. 
Drummond1,2,7# 
 
1 Nephrology Division, Massachusetts General Hospital, Charlestown, MA, USA  
2 Department of Medicine, Harvard Medical School, Boston, MA, USA 
3 University Hospital Freiburg, Freiburg, Germany 
4 Klinik und Poliklinik fuer Kinder- und Jugendmedizin -Allgemeine Paediatrie-, Universitätsklinikum Münster, 
Münster, Germany 

5 Molecular Medicine Unit, University College London, Institute of Child Health, London, UK. 
6 Leeds Institute of Molecular Medicine, Wellcome Trust Brenner Building, St James's University Hospital, 
Leeds, UK 

7 Department of Genetics, Harvard Medical School, Boston, MA, USA,  
8 General and Adolescent Paediatrics Unit, University College London, Institute of Child Health, London, UK. 
9 Renal Division, University Hospital Freiburg, Freiburg, Germany, 
10 Skirball Institute of Biomolecular Medicine, New York University School of Medicine, New York, NY, USA 
11 Department of Molecular Biology, Princeton University, Princeton, New Jersey, USA 
12 Department of Molecular and Cellular Biology, Harvard University, Cambridge, MA, USA  
13 Department of Infection, Immunity, and Inflammation, University of Leicester, Leicester, England. 
14 Genome Centre Cologne at MPI for Plant Breeding Research, Köln, Germany 
15 Department of Molecular, Microbial and Structural Biology, University of Connecticut Health Center, 
Farmington, CT, USA 

 
 
7 Supplementary tables 
 
16 Supplementary figures 
 
Legends for 13 Supplementary quicktime movies 


Supplementary Tables 
 
Supplementary Table 1. Numerical data for left-right asymmetry analysis on smh mutants and siblings 
 

  situs solitus Center 
situs 

inversus Bilateral 
myl7 Siblings n=172 172 (100%) 0 0 0 
 smh homozygotes n=154 66 (43%) 26 (17%) 62 (40%) 0 
ins Siblings n=136 136 (100%) 0 0 0 
 smh homozygotes n=98 37 (38%) 20 (20%) 41 (42%) 0 
foxa3 Siblings n=136 136 (100%) 0 0 0 
 smh homozygotes n=98 69 (70%) 0 29 (30%) 0 
pitx2 Siblings n=86 83 (97%) 0 0 3 (3%) 
 smh homozygotes n=100 49 (49%) 0 27 (27%) 24 (24%) 


 
Supplementary Table 2. schmalhans mapping and genotyping primers 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 Forward Reverse 
130P22 (SSRP) GACAGGCCTCCAATAAAACCA CAGTCGAGAGGCTTGTTTTG 
259B21 (SSRP) TCTCTCTCTGGCCCTGTCAC ACAGTGCATCGTCCCTCAGT 
pyyex2-3 (SNP) ATGGAAAAAGGTCCACTTCG CACCACATAAAAGAGTCGTCGT 
42.1/gspt1 (SNP) AGTGACGGACCAGTCAGG TT CAGTGTGGCAAAGGTTCTCA 
rgs9ex3-6 (SNP) ATTGCATGGATCGCTAAACA AGCATCAAGCGCTCCTTTT 
thraex3-5 (SNP) GCCAAATGGAGTGAAGAGGA CCATGCCCACTGAGATGC 
cacna1aex30-31 (SNP) TGTGGTGTCTCCTCCATTTG TGCTCCGAAGGCTATGATCT 
znf207aex9-10 (SNP) GCTGCCTCGCTACCAGTTTA GCGGAGCACCGTATGGAC 
gtpbp1ex3-4 (SNP) CCGGGTAGGAGAAGCAGACT CTCTTACCGGCATCCACATT 
sh1pl (SNP) TGAGTGATACCTGCCAAGTCC TGCTGTGCTGACACACCTTT 
smh genotyping GCAGGAATGGAGAACTCTGA GGTGATTTGCTTTATAAAATGTCTC 
zf-ccdc103 RT TAGCAGGAATGGAGAACTCTGA CTATTTTTCAGTGCCATATTTTCC 
h-CCDC103 RT CTGAGTAAGGGGACGGAAGG CACTGGGACCTCTGAGGGTA 
zf-ccdc103 in situ TCGCATCTCATTTGAAACCA CTGGATGTCACAACGGTCAC 
MOAUG CGACAAATATGACCACAAAGAGCCA  
MOSPL TAAAATGTCTCACCTGGACCTGCTC  


Supplementary Table 3. Candidate genes within smh interval 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Name NCBI accession number 
pyy NM_131016 
mpp2a NM_001109711 
abi3 NM_001076774 
ccdc103 NM_001002753 
rpl23 NM_200732 
vwc2 XM_685794.3 
gtpbp1 NM_213475 
sgsm3 NM_213330 


 
Supplementary Table 4. Numerical values for ATG-morpholino injection. 
 

 Control (n=48) 4 ng (n=52) 8 ng (n=64) 16 ng (n=49) 
Dead 1 (2%) 2 (2%) 5 (8%) 17 (35%) 
Curved axis 0 18 (35%) 54 (84%) 27 (55%) 
Abnormal otoliths 0 2 (2%) 2 (3%) 1 (2%) 
Kidney cysts 0 15 (29%) 42 (66%) 17 (35%) 
Hydrocephalus 0 6 (12%) 32 (50%) 22 (45%) 

 
 
 


Family Patient Origin Exon DNA Change Protein Change Segregation EM Clinical findings Consanguinity Gender

UCL-120 Pa Pakistan [3]+[3] [c.383_384insG]+[c.383_384insG] [p.G128fs25X]+[p.G128fs25X] P+M ODA+IDA situs inversus totalis; recurrent upper 
and lower airway infections

yes F

UCL-120 Pb Pakistan [3]+[3] [c.383_384insG]+[c.383_384insG] [p.G128fs25X]+[p.G128fs25X] P+M ODA+IDA PCD yes F
UCL-120 Pc Pakistan [3]+[3] [c.383_384insG]+[c.383_384insG] [p.G128fs25X]+[p.G128fs25X] P+M ODA+IDA PCD yes M

OP-1192 II1 Pakistan [3]+[3] [c.383_384insG]+[c.383_384insG] [p.G128fs25X]+[p.G128fs25X] n.a. n.a. dextrocardia, recurrent respiratory 
infections. recurrent middle ear 
disease, persistent nasal discharge

yes F

OP-1193 II1 Pakistan [3]+[3] [c.383_384insG]+[c.383_384insG] [p.G128fs25X]+[p.G128fs25X] P+M ODA+IDA dextrocardia, persistent nasal 
discharge, recurrent respiratory 
infection

yes M

OP-1193 II2 Pakistan [3]+[3] [c.383_384insG]+[c.383_384insG] [p.G128fs25X]+[p.G128fs25X] P+M ODA+IDA neonatal respiratory distress, 
persistent nasal discharge, recurrent 
respiratory infections

yes F

OP-32 II1 Germany [3]+[3] [c.A461C]+[c.A461C] [p.H154P]+[p.H154P] P+M situs inversus totalis; recurrent otitis 
media; 

no F

OP-32 II2 Germany [3]+[3] [c.A461C]+[c.A461C] [p.H154P]+[p.H154P] P+M situs inversus abdominalis; recurrent 
cough

no M

UCL-143 Pa Pakistan [3]+[3] [c.A461C]+[c.A461C] [p.H154P]+[p.H154P] P+M ODA+IDA PCD yes M

OP-1194 II1 Pakistan [3]+[3] [c.A461C]+[c.A461C] [p.H154P]+[p.H154P] P+M n.a. dextrocardia, persistent nasal 
discharge, recurrent respiratory 
infections

yes F

F-648 II1 Germany [1]+[n.d.] [c.G31C]+[n.d.] [p.A11P]+[n.d.] n.a. n.a. situs inversus totalis no M

M = maternal; P = paternal; ins = insertion; F = female; M = male; n.a. = not available; n.d. = not done

Supplementary Table 5


  

Supplementary Table 6. Numerical data for RNA rescue experiments 
  
 straight curved bent dead 
Uninjected smh -/- (n=252) 180 (72%) 70 (28%) 0 2 (<1%) 
+wt CCDC103 (n=81) 79 (96%) 0 1 (2%) 1 (2%) 
+A461C(M1) (n=102) 74 (72%) 14 (14%) 13 (13%) 1 (1%) 
+G31C(M2) (n=142) 138 (97%) 0 1 (1%) 3 (2%) 
+G128fs25(M3) (n=94) 68 (72%) 23 (24%) 1 (1%) 2 (2%) 
 


Supplementary Table 7. Numerical values for olfactory cilia movement  
rescue 
 

 All moving Some moving Paralyzed 
Uninjected smh -/- (n=52) 38 (73%) 0 14 (27%) 
+wt hccdc10 (n=49) 47 (96%) 2 (4%) 0 
+A461C (M1) (n=52) 38 (73%) 0 14 (27%) 
+G31C (M2) (n=44) 42 (95%) 2 (5%) 0 
+G128fs25X (M3) (n=50) 37 (74%) 0 13 (26%) 


A

Supplementary figure 1. Loss of axonemal 
dynein arms in zebrafish spinal canal cilia. 
(A) Wildtype spinal canal cilia showing promi-
nent outer (black arrowheads) and inner (white 
arrowhead) dynein arms. (B) schmalhans -/- 
spinal canal cilia show loss of both outer (black 
arrowheads) and inner (white arrowheads) 
dynein arms. Scale bars = 100 nm.dynein arms. Scale bars = 100 nm.

B

wt spinal canal smh -/- spinal canal


Wild-type

smh -/-

Wild-type

C

B

smh -/-

A

D

Supplementary figure 2. Normal pro-
nephric cilia length and retinal structure in 
schmalhans mutants. (A,B) Confocal whole-
mount immunostaining with anti-acetylated 
tubulin reveals normal cilia length in wildtype 
(A) and schmalhans mutant (B) pronephric 
tubules. (C,D) Histological sections of 3.5 dpf 
zebrafish eyes reveals normal rod outer 
segment and photoreceptor structure in wild-
type (C) and schmalhans mutant (D) retina. 


smh -/-smh -/-

wt

wt

A B C

C

D

Supplementary Figure 3. Cilia paralysis in 
schmalhans mutant olfactory cilia. Still 
images from wildtype (A; movie 1) and 
schmalhans mutant (B; movie 2) olfactory cilia 
showing position of line scan used to generate 
kymographs in (C) and (D). 


Chr. 3

259 130

pyy

gtpbp1

sh1pl

cacna1a
2/1200 2/1200

0/1200

0/1200

1/1200

3/1200

~0.43 Mb

zC130P22
zC196P24

zH384N10
zK283B1

zKp79B2 
X

Supplementary Figure 4. Positional cloning 
the schmalhans mutation. The schmalhans 
mutation maps to a 0.43 Mb interval on chromo-
some 3 (highlighted in red); snp genetic markers 
and recombination frequencies are noted. Corre-
sponding BACs are positioned below.


Supplementary figure 6. Chromosome 17 haplotypes in the CCDC103 locus of affected individuals. 
High density haplotyping of Pakistani families on chromosome 17q. SNPs are indicated with their genetic 
distance in cM from the p arm telomere of chromosome 17. Yellow shading indicates homozygosity in 
affected individuals. The rs1859212-rs2045418 critical region defined by homozygosity is boxed. Affected 
individuals are represented by black symbols; those with situs inversus are denoted with an asterisk (*).

* *


UCL120

I:1                        I:2

II:1        II:2       II:3        II:4

c.383_384insG; p.Gly128fs25*Exon3:

C TT G GGGG T CCC
UCL-120I2

G T CC
C TT GGGGG T CC C

G T CC

UCL-120I1

A

B

C T T GGGGGG T CC
UCL-120II2

L G G S
C T T GGGGGG T CC

L G G S

UCL-120II3
C T T GGGGGG T CC

UCL-120II4

L G G S

I:1                             I:2

II:1          II:2        II:3        

OP-1193      

C TT GG GGGG T CC
OP-1192II1

OP-1193II1
C TT GG GGGG T CC

OP-1193I2
C TT GG GGGG T CC
C TT GG GGG T CC C

C TT GG GGGG T CC
C TT GG GGG T CC C

OP-1193I1

C TT GG GGGG T CC
C TT GG GGG T CC C

OP-1193II3

L G G S

OP-1193II2
C TT GG GGGG T CC

L G G S

c.383_384insG; p.Gly128fs25*Exon3:C

c.383_384insG; p.Gly128fs25*Exon3:D

I:1                             I:2

II:1                  

OP-1192      

*

Supplementary figure 7. Pedigrees and CCDC103 sequence analysis of families carrying CCDC103 loss-of 
function mutations. (A) Pedigrees of the consanguineous families UCL-120, OP-1192 and OP-1193. Affected 
children are represented by black symbols; those with situs inversus are denoted with an asterisk (*). (B-D) 
Sequence chromatographs showing the mutation located within exon 3 of CCDC103. (B-C) The affected individuals 
from family UCL-120 (II2 and II4) and family OP-1193 (II1 and II2) carry a homozygous loss-of-function mutation 
(c.383_384insG) predicting a premature stop of translation (p.Gly128fs25*). The parents (UCL-120I1 and I2, as well 
as OP-1193I1 and I2) are heterozygous carriers for the mutation. Segregation of the mutant allele is consistent with 
autosomal recessive inheritance. (D) The affected individual of family OP-1192 (II1) carries the same homozygous 
loss-of-function mutation as the affected individuals from family UCL120 and OP-1193. 


II:1       II:2        

UCL143 

I:1                        I:2 

A 

B 

c.A461C
p.His154Pro

Exon3 

G C T G A T C C C G T G 

A D P V 

UCL-143II1 

G A T C C C G T G G C T 
G C T G A T C A C G T G 

UCL-143I2 

G A T C C C G T G G C T 
G C T G A T C A C G T G 

UCL-143I1 

D 

II:1       II:2       II:3 

I:1                                      I:2 

OP-32 

G C T G A T C C C G T G 
OP-32II1 

A D P V 

c.A461C
p.His154Pro

Exon3 C 

G C T G A T C C C G T G 
OP-32II2 

A D P V 

OP-32I1 OP-32I2 
G C T G A T C A C G T G 

OP-32II3 

A D H V P / 
/ C 

G C T G A T C A C G T G 

A D H V P / 
/ G C T G A T C A C G T G 

A D H V P / 
/ C C 

I:1                        I:2 

II:1       II:2       II:3         

OP-1194  

c.A461C
p.His154Pro

Exon3 

G C T G A T C C C G T G 

A D H V P / 

/ A 
OP-1194I1 

G C T G A T C C C G T G 

A D H V P / 

/ A 
OP-1194I2 

G C T G A T C C C G T G 
A D V P 

OP-1194II1 

? 

? 

*

Supplementary Figure 8. Pedigrees and CCDC103 sequence analyses within family OP-1194, UCL143 and OP-32. 
(A) Pedigrees of the consanguineous families OP-1194, UCL-143 and family OP-32. Affected children are represented by 
black symbols; those with situs inversus are denoted with an asterisk (*). The disease status of deceased children of family 
OP-1194 (II3) and OP-32 (OP-32II3) is not known. (B) The affected individual from family OP-1194 (II1) carries a homozy-
gous transversion (c.A461C) encoding a Histidine to Proline change (p.His154Pro). The parents are heterozygous carriers 
for the mutation which is consistent with autosomal recessive inheritance. (C) The affected individuals from family OP-32 
(II1 and II2) carry the same homozygous nucleotide change as the affected individuals from family OP-1194. OP-32II3 is a 
heterozygous carrier of this nucleotide change. Both parents are heterozygous carriers which is consistent with autosomal 
recessive inheritance. (D) The affected individual of family UCL-143 carries the same homozygous nucleotide change as 
the affected of family OP-1194. Both parents are heterozygous carriers which is consistent with autosomal recessive inheri-
tance. 


 
Homo             1 MERN----DIINFKALEKELQAALTADEKYKRENAAKLRAVEQRVASYEEFRGIVLASHL 
Canis            1 MERN----DIIDFKALEKELQAALTADEKYKRENAAKLRAVEQKVASYEEFRGIVLASHL 
Bos              1 MKRN----DVINFKALEKELQAALIADEKYKRENAAKLRAVEQKVASYEEFRGIVLASHL 
Mus              1 MEKN----DVINFKALEKELQAALAADEKYKRENAAKLRAVEQRVPSYEEFRGIVLASHL 
Gallus           1 MEAD----GAVDWRALREELRAALEADGRHERENSAKLRAVRQRVGSYREFRDIVLASHL 
Xenopus          1 MDDL----ETLDFRELERELANALAADQKYSRENDAKFRAIHQKVASYEEFRDIVLASNL 
Danio            1 MENS----DVINFSCLEKELHSALQADRKYQRENDAKFRALNQKVASYEEFRDIVLASHL 
Ciona_s          1 MDKNRFEDDDVNFNEIQQELSAAVARDAKYERENDAKFRAINQKVASYDEFRDIVAASHL 
Chlamydomonas    1 MSST----PDHRPSKVSKELANAACDDFKRKAIDEAKKRAVAQRVD-YDTFKNMVLTAHL 
Schmidtea        1 MTYDAYD-FNLNLEKVENETEMSIQREHKYWRENDAKLRAVHQKVATYDEFKNIVAASHL 
 
 
Homo            57 KPLERKDKMGGKRTVP-WNCHTI-QGRTFQDVATEISPEKAPLQPETSADFYRDWRRHLP 
Canis           57 KPLERKDKIGGKRTVP-WNCHTT-QRGTSQDEATEITQVKTLFQPETSAEFYRDWRRYLR 
Bos             57 KPLEQKDKMGGKRPVP-WNCHTS-QGRSFQDETNELSLEKTLFQPETSAEFYRDWRRHLR 
Mus             57 KPLEQKDKMGGKRFVP-WNCHTT-RERTSQDVVTEIPQEKSPFQPTTSAEFYRDWRRHLR 
Gallus          57 RPLEKKDKMGNKRNVL-WNPCVG-HTSGQKATEVEIPQELEQL-PGTSAEFYRDWRRCLK 
Xenopus         57 KPLERKDKVGGESKQP-WNPSFN-TTNCTQ-KSEDVMLKKSLSDPTNAFEFARDWRR--L 
Danio           57 KPLDRNDISGSPRKQP-WNPVAC-RTNYVCASSEQVQPQLSEVQPRSASEFIRDWRRFAG 
Ciona_s         61 KPLDRSDKLGGMSYQK-WNVHCT-GKDDAPQVQNEKENQTKKYDPNTSADFIKIWKRECK 
Chlamydomonas   56 KPITAPKQLNNDRPLPCWSFGVDGKMLKEQISQSQLPPTTPTEVPTTSGDFTRDWRRNCP 
Schmidtea       60 KPLNKNENLSQIARKSKSNHNYNWNNIATESINKELEFDFQKKSNIEGTFMESANDLNKL 
 
 
Homo           115 SGPERYQALLQLGGPRLGCLFQTDVGFGLLGELLVALADHVGPA---------------- 
Canis          115 SGPERYQALLQLGGPKLGHLFQTDVGFGLLGELLVALADHVRPA---------------- 
Bos            115 SGPERYEALLQLGGPKLGRLFQMDVGFGLLGEMLVALADHVRPA---------------- 
Mus            115 SGPERYQALLQLGGPKLGHLFQMDVGFGLLGELLVALAEHARLS---------------- 
Gallus         114 SGKEKYQLLLKLEGKALSRIFQTELGFGLLGEFLTVLAENVCHE---------------- 
Xenopus        112 GNVEKYDFLLQLGAEKLSQLFHAEVCSGLLGEFLLVLSESFQAI---------------- 
Danio          115 CSFEKYSLLVSLGGEALQKIFSTEIGLGLLGEFLLILSQCLKSG---------------- 
Ciona_s        119 SDGEKYDLLISTKTELLEKFFTVECPLGEVVTVLNTVNTIEN------------------ 
Chlamydomonas  116 TPDDKYRYLKLCGPEGLQAVFRVEISAEVLREMLAVLEACWLGHGGVAEEAEGGAGAALL 
Schmidtea      120 SNKDLYEKIHQLYKSNELGVFSTEMPSELLLRYCRAITNTNQHEN--------------- 
 
 
Homo           159 DRAAVLGILCSLA-STGRFTLNLSLLSRAERESCKGLFQKLQAMGNPRSVK------EGL 
Canis          159 DRLVVLGILRSLA-GTGRFTLNLSLLSHVERESCRGLFQKLQAMSAPRSTK------GGF 
Bos            159 DCWAVLGILHSLA-STGRFTLNLSLMSRAERESCRALFQKLQAMGTP------------- 
Mus            159 DRTAVLGILHSLA-NTGRFNLNLSLLSHAERESCQRLFQKLQAMSTTRP----------- 
Gallus         158 DRDAVLQILQSLS-STKRFGLNLDLLSTSEKESTRDLFRKLQSMSGGYWSPG---HPSGK 
Xenopus        156 HVEKVLKILQTLA-ETKRFDLNLIFISRSEVESSQKLFGKLQTCVGA------------- 
Danio          159 DEDRVTGVLDGLS-KTGRFSINLSLLSQAEQEACEELFNKLKVAAGECHPYKD--NSNTS 
Ciona_s        161 QWMKIVKILHIMG-NSKRFQLQLDFLSSTEKSHLRNVFEKLRPEITN------------- 
Chlamydomonas  176 EAAFVVQVLEAVS-TAGRFSLTVKLLGSSAKPTLERLFSGLQSAVLASQAAHQGKQEQPA 
Schmidtea      165 DAKINRDILYFIAKNSGRLSLTMGFMTNDEKASVQKAIESIFN----------------- 
 
 
Homo           212 SWEEQGLEEQSGGLQEEERLLQELLELYQVD-- 
Canis          212 SQVEWGLEEQPGVLQEEERLLKELLGVYRVD-- 
Bos            205 SSEGQGLGEQPGGLQEEEGLLQELLMLYHVD-- 
Mus            207 MQEGLTVEEPSAGLQGEEGLLQELLELYGVH-- 
Gallus         214 AEVEAHPTDSSLQKEAEERRVMELMRCYQAS-- 
Xenopus        202 ------MKDEKRGLGDEN--LRKLMACYKISC- 
Danio          216 VVCEAGLTHMEDNKTDITTTLKELAGKYGTEK- 
Ciona_s        207 -------------NSKILEQFTQLLKLYECQL- 
Chlamydomonas  235 AAEAPHEEGGSTVDPCSPTRVAALQAMYGLPPS 
Schmidtea      208 ------------DLPEEISSINNLFKLFFLN-- 
 
 
!

 

N-terminal coiled coil domain

p.Ala11Pro

p.Gly128fs25* p.His154Pro

Dr-Q27X

Supplementary figure 9. Evolutionary conservation of Ccdc103 and annotation of mutation sites. Red residues 
indicate identity and blue indicates conservative substitutions. Human and zebrafish ccdc103 mutations are noted. Blue 
box indicates the conserved N-terminal predicted coiled coil domain. Protein sequences used for alignment were: Gallus: 
XP_418092.1, Xenopus tropicalis: AAI35829.1, Mus: Q9D9P2.1, Homo sapien: Q8IW40.1, Bos: XP_586375.3, Canis: 
XP_548057.1, Chlamydomonas: EDP08368.1, Ciona savigni: GENSCAN00000047589. Schmidtea mediterranea 
Ccdc103 sequence was identified on scaffold v31.013267 using tblastn search of the S. mediterranea genome.


Supplementary figure 10. Ultrastructure of the axoneme of affected individuals. (A-C) 
Transmission electron microscopy of respiratory cilia showing normal outer- and inner-dynein 
arms (yellow arrows) in epithelial cells from healthy probands. (D-H) Cilia of patient OP-
32II1carrying a homozygous transversion (c.A461C) encoding a Histidine to Proline exchange 
(p.His154Pro) show a reduction of the ODAs whereas UCL-143II1 (I) carrying the same mutation 
shows severe defects of the ODAs and the IDAs. 

G H

I


SC
PNDFCs

Ot

KV OP

A EDCB

F G

PN

SC

control foxj1aMO

Supplementary figure 11. Zebrafish ccdc103 
RNA expression in ciliated tissues is regu-
lated by foxj1a. (A-E) Wholemount in situ 
hybridization of WT zebrafish embryos at 8 (A), 
12.5 (B-C), 20 (D) and 52 hpf (E) with anti-
sense RNA probe to ccdc103. Dorsal forerun-
ner cells (A; DFCs), Otic placode (B; Ot), 
Kupffer’s vesicle (C; KV), pronephros (PN) and 
spinal canal (SC) (D), and olfactory pits (E; 
OP). (F) ccdc103 expression in the pronephros 
(PN; arrows) and spinal canal (SC; arrows) of a 
control 24 hpf morpholino injected embryo is 
absent in foxj1a morphants (G). foxj1a mor-
pholinos were as described18


A B C

Supplementary figure 12. Specificity of 
anti-zebrafish Ccdc103 antibody. ccdc103 
morpholino knockdown embryos were immu-
nostained with (A) anti-acetylated tubulin (cilia; 
green), (B) anti-zebrafish Ccdc103 (red), and 
merged image (C) showing absence of 
Ccdc103 staining in olfactory placode cell 
bodies (arrowheads) or cilia. Scale bar = 10 µm.


Supplementary figure 13. CCDC103 expression in human respiratory 
epithelial cells. (A) Silver staining of cytoplasmic (1) and axonemal (2) frac-
tions of human respiratory epithelial cells from a healthy proband used for 
Western blot analysis. (B) Western blot analysis with anti-CCDC103 antibo-
dies detects a single band with the expected size (~27kDa) primarily in cyto-
plasmic fractions of respiratory epithelial cells. (C) Anti-zebrafish Ccdc103 
cross-reacted with the same 27kDa band in the cytoplasmic fraction as well 
as a second higher molecular weight band, consistent with a CCDC103 
dimer. (D) Western blot analysis with anti-DNAI2 detects a single band at 
~69kDa only in the axonemal fraction. Western blotting was performed using 
anti-CCDC103 (1:500; ATLAS Antibodies), anti-zebrafish Ccdc103, anti-
DNAI2 (1:1000, Abnova) followed by anti-rabbit-HRP or anti-mouse-HRP 
(1:3000 and 1:5000; GE Healthcare, UK).

Supplemental Figure 12

97kDa 

19kDa 

28kDa 

39kDa 

51kDa 

64kDa 

1 2 

CCDC103

1 2 

CCDC103 (dimer)

1 2 

A B C 

1 2

DNAI2

D


Supplementary figure 14. Ccdc103/Pr46b 
exhibits high thermal stability SDS. (final con-
centration 1% w/v) was added to a sample of 
recombinant Ccdc103/Pr46b (~20 mM) in 20 mM 
Tris Cl pH8.0, 150 mM NaCl and the CD 
spectrum measured between 195 and 270 nm at 
room temperature. The protein exhibited strong 
negative peaks at 208 and 222 nm that are charnegative peaks at 208 and 222 nm that are char-
acteristic of high a helical content (orange trace). 
The sample was then removed from the spec-
tropolarimeter, heated to 100oC for 2.5 minutes, 
and the CD spectrum recorded again at room 
temperature (green trace). This second spectrum 
is essentially identical to the original indicating 
that Ccdc103/Pr46b either was not denatured by 
boiling in SDS or readily refolded to its native 
form upon cooling. 1% SDS in buffer alone exhib-
ited no significant CD signal (brown trace).


Supplementary figure 15. Recombinant 
Ccdc103/Pr46 dimer formation. Gel filtration of 
recombinant Ccdc103/Pr46b (figure 5E). Pooled 
fractions from a superose 6 column fractionated 
on a Superdex 200 column (figure 5E) revealed 
a mixture of monomer and dimer sized protein 
bands by western blotting for Ccdc103 (CT285 
Ab). Monomeric Ccdc103 appears as a doublet Ab). Monomeric Ccdc103 appears as a doublet 
due to incomplete cleavage of the His tag with 
Factor Xa.


Supplementary figure 16. Ccdc103/Pr46b does not require 
dynein components for assembly within the axoneme. Flagella 
samples from wildtype Chlamydomonas (cc124) and from mutants 
lacking the outer dynein arm (oda6), outer arm and docking complex 
(oda3), outer arm and ODA5 protein (oda5), inner arm I1/f (ida1), 
monomeric inner arms containing the p28 light chain (ida4), radial 
spokes (pf14) or central pair microtubule complex (pf18) were elec-
trophoresed in a 5-15% SDS-polyacrylamide gradient gel and blottrophoresed in a 5-15% SDS-polyacrylamide gradient gel and blot-
ted to nitrocellulose. The blot was stained for total protein with Reac-
tive Brown 10 (upper panel) and then probed with CT285 to detect 
Ccdc103/Pr46b (lower panel). Ccdc103/Pr46b (monomer) is present 
in all the mutant forms indicating that it does not require other dynein 
components for assembly within the axoneme. 


 1 

Legends for Supplemental movies 
 
Movie 1. Pronephric cilia motility in wildtype 2.5 dpf proximal tubules. Movies were acquired at 
250 frames per second (fps) and slowed to 15 fps for viewing. Anterior is to the left. 
 
Movie 2. Pronephric cilia paralysis in schmalhans 2.5 dpf mutant proximal tubules. Movies were 
acquired at 250 frames per second (fps) and slowed to 15 fps for viewing. Anterior is to the left. 
 
Movie 3. Olfactory placode cilia motility in wildtype 3 dpf embryos. Movies were acquired at 250 
frames per second (fps) and slowed to 15 fps for viewing.  
 
Movie 4. Olfactory placode cilia paralysis in schmalhans mutant 3 dpf embryos. Movies were 
acquired at 250 frames per second (fps) and slowed to 15 fps for viewing. 
 
Movie 5. Spinal canal cilia motility in wildtype 3 dpf embryos. Movies were acquired at 250 
frames per second (fps) and slowed to 15 fps for viewing. Anterior is to the left. 
 
Movie 6. Spinal canal cilia paralysis in schmalhans mutant 3 dpf embryos. Movies were acquired 
at 250 frames per second (fps) and slowed to 15 fps for viewing. Anterior is to the left. 
 
Movie 7. Restoration of olfactory placode cilia motility in genotypically mutant schmalhans 
embryo by ccdc103 mRNA injection. Movies were acquired at 240 frames per second (fps) and 
slowed to 15 fps for viewing. 
 
Movie 8. Pronephric cilia paralysis in ccdc103 morpholino knockdown 2.5 dpf proximal 
tubules. Movies were acquired at 250 frames per second (fps) and slowed to 15 fps for viewing. 
Anterior is to the upper right corner. 
 
Movie 9. Normal human ciliated nasal epithelium show robust cilia motility and wave form. 
Video was acquired at 256 frames per second and the ciliary beat pattern was evaluated by slow 
motion playback at 30 fps. 
 
Movie 10. Human ciliated nasal epithelium cells from patient OP-1193 II1 carrying the 
homozygous p.Gly128fs25* mutation. Cilia are completely paralysed. Video was acquired at 125 
frames per second and the ciliary beat pattern was evaluated by slow motion playback at 30 fps. 
 
Movie 11. Human ciliated nasal epithelium cells from patient OP-32II1 carrying the p.His154Pro 
CCDC103 missense mutation. Cilia show reduced beat amplitude. Video was acquired at 125 
frames per second and the ciliary beat pattern was evaluated by slow motion playback at 30 fps. 
 
Movie 12. Human ciliated nasal epithelium cells from patient OP-32II2 carrying the p.His154Pro 
CCDC103 missense mutation. Cilia are paralysed or show reduced beat frequency, reduced beat 
amplitude and lack of beat coordination. Video was acquired at 125 frames per second and the ciliary 
beat pattern was evaluated by slow motion playback at 30 fps. 
 
Movie 13. Normal human ciliated nasal epithelium cells show robust cilia motility and wave 
form. Video was acquired at 125 frames per second and the ciliary beat pattern was evaluated by 
slow motion playback at 30 fps. 
 
 
 
 


